Motivations for Studying Top - Only known fermion with a mass at the natural electroweak scale - Special role in precision electroweak physics - Window into the problem of EWSB? - · New physics may appear in production (e.g. topcolor) or in decay (e.g. charged Higgs). - Can only be studied at Tevatron prior to LHC. # A Brief History of Top - Observed in 1995 in first ~70 pb⁻¹ of Run I data. - Final Run I top analyses based on ~110 pb⁻¹. - Production cross sections in many channels - Mass: 174.3 ± 5.1 GeV (CDF/DØ combined) - Event kinematics - W helicity measurement - Limits on single top production, rare/non-SM decays - · Overall consistency with the Standard Model. - But only ~100 analyzable top events → analyses statistics-limited. #### Improvements for Run II #### Accelerator - Energy upgrade: $1.8 \rightarrow 1.96 \text{ TeV}$ - · 30-40% increase in top cross section - Luminosity upgrades: factor of ~2-3 so far #### Detectors - CDF: new Si vertex detector, outer tracker, endplug calorimeter, extended muon coverage - DØ: magnetic tracking system (scint. fibers + silicon), preshower system, muon upgrades - Both: Upgraded DAQ/trigger systems to deal with change from 3.5µs to 396 ns bunch crossing interval. ## Tevatron Peak Luminosity Typical recent stores: 3-4x10³¹ Run IIa goal: 8x10³¹ #### Integrated Luminosity Results from first ~100 pb-1 presented today. Goal for 2004: additional 310-380 pb-1 delivered. David Gerdes University of Michigan # Production and Decay Basics ICFP2003, Seoul October 9, 2003 David Gerdes University of Michigan #### t-tbar Final States - Dilepton (ee, μμ, eμ) - BR = 5% - 2 high-P_T leptons + 2 b-jets + missing-E_T - Lepton (e or μ) + jets - BR = 30% - single lepton + 4 jets (2 from b's) + missing- E_T - · All-hadronic - BR = 44% - six jets, no missing-ET - $\tau_{had} + X$ - BR = 23% More challenging backgrounds, but measurements still possible Most favorable channels for top physics University of Michigan ICFP2003, Seoul October 9, 2003 ### Measuring the ttbar Cross Section - Basic engineering number, starting point for all top physics. - Requires detailed understanding of backgrounds and selection efficiencies. - Test of QCD - Latest calculations: NNLO + NNNLL - Departures from prediction could indicate nonstandard production mechanisms, i.e. production through decays of SUSY states. #### Dilepton Cross Sections: DØ #### Results from first 90 - 110 pb⁻¹ - · ee channel - Observe 2 events, bkgd. 0.6 ± 0.5 - · µµ channel - Observe 0 events, bkgd. 0.7 ± 0.4 - · eµ channel - Observe 3 events, bkgd. 0.4 ± 0.4) $$\sigma_{\bar{t}} = 8.7^{+6.4}_{-4.7} \text{(stat)} + 2.7^{+2.7}_{-2.0} \text{(syst)} \pm 0.9 \text{(lum) pb}$$ #### Dilepton Cross Section: CDF #### Two complementary analyses (126 pb-1) - Tight: Two good-quality leptons + MET + 2 jets - · 10 candidates (2 ee, 3 μμ, 5 eμ), bkgd. 2.9 ± 0.9 - · 6 events b-tagged (one double-tag); expect 4 top • $$\sigma_{tt} = 7.6 \pm 3.4 \text{ (stat)} \pm 1.5 \text{ (sys)} \text{ pb}$$ - Loose: Lepton + isolated track + MET + 2 jets - 13 candidates, bkgd. 5.1 ± 0.9 - 5 events b-tagged (one double-tag); expect 4 top • $$\sigma_{tt} = 7.3 \pm 3.4$$ (stat) ± 1.7 (sys) pb ### Jet Multiplicity in Dilepton Events #### Double b-tagged Lep+Trk event at CDF #### Dilepton Kinematics Scalar summed E_T of jets, leptons, and missing E_T ### Dilepton Kinematics, contd. Lepton P_T softer than expected. Statistical fluctuation or a hint of something new? ### Lepton + Jets Cross Section: DØ # Using topological cuts Backgrounds from QCD estimated from data as fcn. of MET, Njets. Backgrounds from W+jets estimated using Berends scaling hypothesis, $\sigma(W+n+1 \text{ jets})/\sigma(W+n \text{ jets}) = constant.$ After aplanarity, H_T , Njet \geq 4 cuts: observe 26 events, bkgd. 18.5 ± 2.5 . # Using soft muon b-tag Orthogonal selection to topological analysis. QCD and W+jets backgrounds estimated as in topological analysis. Fake tag rate estimated using jet data. Observe 15 events, bkgd. 3.3 ± 1.3 . #### Lepton + Jets Kinematics Sum- E_T of jets (GeV) b-tagged events populate the top signal region $$\sigma_{t\bar{t}} = 8.0^{+2.4}_{-2.1} (\text{stat})^{+1.7}_{-1.5} (\text{syst}) \pm 0.8 (\text{lum}) \text{ pb}$$ # Lepton + jets with Secondary Vertex B-Tag at DØ Tag by reconstructing sec. vtx.: Tag by counting displaced tracks: $$\sigma_{t\bar{t}} = 10.8^{+4.9}_{-4.0}(stat)^{+2.1}_{-2.0}(syst) \pm 1.1(lum) \ pb$$ $$\sigma_{t\bar{t}} = 7.4^{+4.4}_{-3.6}(stat)^{+2.1}_{-1.8}(syst) \pm 0.7(lum) \ pb$$ #### µ+jets double tagged event at DØ #### Jet Multiplicity in b-tagged events: CDF #### Jet Multiplicity (with top contribution) $$\sigma_{l+jets}$$ = 4.5 ± 1.4(stat) ± 0.8(syst) pb # L+jets: Tagged Jet ET #### Summary of Cross Section Results ICFP2003, Seoul October 9, 2003 David Gerdes University of Michigan ## Cross Section 1s-Dependence #### Top Mass Measurement M_{top} is a precision electroweak parameter that helps constrain the mass of the Higgs. ### Top Mass in Run II (CDF) - · Lepton + 4 jets with sec. vertex b-tag - Many kinematic constraints: 4C fit - 12 parton/jet matching assignments possible; pick combination with lowest χ^2 . - Fit resulting to mass distribution to background + signal templates. - Dilepton channel - Underconstrained system - Use P_{ttbar,z} to weight the mass fit distribution - Likelihood fit to top mass templates. #### Run II Top Mass: lepton + jets # Run II Top Mass: Dilepton Channel $175.0^{+17.4}_{-16.9}(stat) \pm 7.9(syst) \text{ GeV/c}^2$ #### New Run I Mass Measurement (DØ) - The template method has some disadvantages: - One combination chosen for fit - Single template describes the distribution - All events treated with equal weight - New analysis makes better use of available information - All measured quantities used in fit (except unclustered energy) - Each event has its own probability distribution - Well-measured events contribute more #### Matrix Element Method $d^n \sigma$ is the differential cross section W(y,x) is the probability that a parton level set of variables y will be measured as a set of variables x $$P(x;\alpha) = \frac{1}{\sigma} \int d^n \sigma(y;\alpha) \, dq_1 \, dq_2 \, f(q_1) \, f(q_2) W(x,y)$$ f(q) is the probability distribution than a parton will have a momentum q $$P(x;\alpha) = c_1 P_{ttbar}(x;\alpha) + c_2 P_{background}(x)$$ - Leading-Order ttbar->lepton+jets matrix element, PDFs - 12 jet permutations, all values of P(v) - Phase space of 6-object final state - Detector resolutions - ❖ Only W+jets, 80% - ❖ VECBOS subroutines for W+jets - Same detector resolutions as for signal - All permutations, all values of P(v) - Integration done over the jet energies - Convolute probability to include all conditions for accepting or rejecting an event $$P_{measured}(x;\alpha) = Acc(x)P(x;\alpha)$$ Form a Likelihood as a function of: Top Mass, F₀ (longitudinal fraction of W bosons) # Error Comparable to Previous Run I Measurements Combined $M_{top} = 180.1 \pm 3.6 \text{ (stat)} \pm 4.0 \text{ (syst)} \text{ GeV/}c^2$ Previous DØ result using template method had stat. uncertainty of 5.6 GeV. New method is equivalent to 2.4 times more data! ## W Helicity Measurement - Top decays before it can hadronize, because width $\Gamma_{\rm t}$ = 1.4 GeV > $\Lambda_{\rm QCD}$. - Decay products preserve information about the underlying Lagrangian. - Unique opportunity to study the weak interactions of a bare quark, with a mass at the natural electroweak scale! - · SM Prediction: - W helicity in top decays is fixed by M_{top} , M_W , and V-A structure of the tWb vertex. ### W Helicity Measurement, contd. The angular dependence of the semileptonic decay in the W rest frame is given by $$w(\cos\varphi_{l^{-}\bar{b}}) = F_{-} \cdot \frac{3}{8} (1 - \cos\varphi_{l^{-}b})^{2} + F_{0} \cdot \frac{3}{8} (1 - \cos^{2}\varphi_{l^{-}b}) + F_{+} \cdot \frac{3}{8} (1 + \cos\varphi_{l^{-}b})^{2}$$ #### SM predictions (for mb=0): $$F_{-} = \frac{2\omega}{1 + 2\omega} \approx 0.3$$ $F_{0} = \frac{1}{1 + 2\omega} \approx 0.7$ $F_{+} = \frac{1}{1 + 2\omega} \approx 0.7$ where $\omega = M_W^2/M_{top}^2$ parameter to measure ### W Helicity Results #### New DØ Run I measurement: Natural extention of the ME method developed for top mass measurement. · Extend the ME to include generalized dependence on F_0 . F_0 = 0.56 ± 0.31 (stat)±0.04 (syst) Application to Run II data is in progress #### Helicity affects lepton P_T in lab frame See general agreement with SM, but limited statistics. Analysis in progress. #### Test for new physics in tt production Model independent search for a narrow resonance X→tt exclude a narrow, leptophobic X boson with $m_{\rm X} < 560$ GeV/c² (CDF) and $m_{\rm X} < 585$ GeV/c² (D0) # Tevatron Luminosity Projections | Integrated Luminosity (fb ⁻¹) | | | | | | |---|-------------------|------------------|-----------------|------------------|--| | | Design Projection | | Base Projection | | | | | per year | Accum-
ulated | per year | Accum-
ulated | | | FY03 | 0.22 | 0.30 | 0.20 | 0.28 | | | FY04 | 0.38 | 0.68 | 0.31 | 0.59 | | | FY05 | 0.67 | 1.36 | 0.39 | 0.98 | | | FY06 | 0.89 | 2.24 | 0.50 | 1.48 | | | FY07 | 1.53 | 3.78 | 0.63 | 2.11 | | | FY08 | 2.37 | 6.15 | 1.14 | 3.25 | | | FY09 | 2.42 | 8.57 | 1.16 | 4.41 | | With recycler and electron cooling #### Conclusions and Outlook - The top quark is back! - First Run II measurements of cross section, mass are available and will improve rapidly. - Other analyses (W helicity, single top...) are making excellent progress. - It is the start of a program of precision top physics—and hopefully top surprises—at the Tevatron. - We still expect at least 50x more data compared to Run I! #### The Road Ahead - Search for top $\rightarrow H^{\dagger}$ - Study of τ channels pure 3^{rd} generation decay mode. - Single top production, measure V_{tb} - · ttbar resonant production, strong EWSB - · Searches for rare decays - Is top *the connection* to new physics? #### Top Mass Uncertainties, lepton + jets #### CDF Run II Preliminary | Source | Uncertainty (GeV/c²) | | | |-------------------|----------------------|--|--| | Statistical | +12.7 -9.4 | | | | Jet scale | 6.2 | | | | FSR | 2.2 | | | | PDFs | 2.0 | | | | ISR | 1.3 | | | | Other MC modeling | 1.0 | | | | Generator | 0.6 | | | | Backgrounds | 0.5 | | | | b-tagging | 0.1 | | | | Total systematic | 7.1 | | | Dominated by calorimeter energy scale in simulation; will improve soon